

Present Status of EPICS Development at the 3GeV Proton Beam Transport Facility Control System in J-PARC

JAERI

Motoki Oi Tetuya Kai Sinichiro Meigo
Sinichi Sakai Hidetaka Kinoshita Kenji Sakai
Masanori Kaminaga

Contents

- Outline of 3NBT monitor system
- Goal of 3NBT EPICS system
- About CC/NET
- Data Read & archive performance test
- Channel access data missing and Tick frequency
- Profile monitor test in KEK
- Summary

3 GeV Proton Beam Transport Facility (3NBT)

Beam loss : $\sim 1\text{W/m}$
Length : 310m
Magnet : 108
Proton monitor : 89

Goal of 3NBT EPICS system

- Monitor all of the proton beam monitors at 25Hz
- Archive all of proton beam monitor data with data tag
- Control and monitor the beam line components
(Magnet power supply, vacuum, etc.)
- Joint 3NBT to CCR and MLF control with EPICS network

Outline of 3NBT Monitor system

What is CC/NET

PC104Plus Single Board Computer
 Interface: PCI and CAMAC
 CPU: Crusoe 500MHz
 Memory : 310MB
 Main Drive: Compact Flash 1GB
 Network : 100Mbps Ethernet
 OS : 2.4 kernel Linux

Fast Ethernet

PC104plus PC board computer
 PCM-9370's Crusoe TM5400,
 Memory, Flash Disk, Ethernet,
 USB, ...

ALTERA FPGA for PCI
 ALTERA FPGA for CAMAC

DAQ mode of CC/NET

CC/NET have three DAQ mode

	Single mode	Programmed I/O mode	Dynamic Memory Access mode
Over head	Small	Small	Large
DAQ Speed	Low	Middle	Fast
CPU load	High	Low	Middle

Pipeline method used in PIO and DMA mode

Data Taking

16ch ADC x 23 slot = 368 data / CAMAC module
368 data / waveform is not reasonable.

64 data / Profile monitor
4 data / Halo monitor
4 data / Loss monitor

64 data is reasonable

Change the NELM / Record and examine CC/NET-EPICS
DAQ performance test

Data Read & Archive performance test @25Hz

For small Number of Element, PIO mode is the better

Data missing in Channel Access

In the channel access between EPICS IOC to EPICS IOC, we got data missing.

As a cause of data missing, I expect Linux tick frequency.

Default tick frequency is 100 Hz.

DAQ frequency is 25 Hz.

These are near in order.

Change Linux tick 1000 Hz
Compare Data missing ratio

Tick and DAQ frequency

Channel Access Data missing CC/NET to Linux IOC

DAQ Tick (Hz)	100Hz	1000Hz
1Hz	0.1%	0.1%
10Hz	0.2%	0.2%
25Hz	0.8%	0.2%
33Hz	0.7%	0.2%
50Hz	0.6%	0.2%

PIO mode

Waveform 368 element

CA performance is a little bit improved.

This CA result is not perfect but enough
for monitoring with I/O display

Profile Monitor Test in KEK

3NBT line transports 1 MW power proton beam, we have to develop long life profile monitor.

SiC wire type profile monitor is developed.

Profile monitor performance is tested in KEK proton beam dump line.

KEK NML Beam Dump

Proton Energy : 500 MeV
Proton current : 182×10^{10} ppb
Frequency : 0.45 Hz
Beam port : Beam dump line

from KEK-PS

to Beam dump

Profile monitor

NML Beam dump

to KENS

Beam dump

Profile monitor test component

Prototype profile monitor

H:16 V:16 wires

Results

Successfully get proton beam profile with SiC wire profile monitor!!

Raw signal

MEDM window

x32ch

Inv AMP

ADC

EPICS IOC

Summary

- EPICS for 3NBT control system is under construction
 - Data archive at 25Hz from CAMAC-CC/NET to Channel archiver on Linux WS is successful, but data transport among EPICS IOC has still data missing.
 - 25Hz DAQ data taking becomes better with changing the linux tick to 1000Hz.
- SiC wire proton beam profile monitor test was succeeded.

Future plan

- Improve the EPICS data missing problem.
- PLC (FA-M3) data I/O operation test.
- Design 3NBT OPI display.
- Design and test the DAQ and data archive system with full scale system.